

Why measure sediment?

- Models need good input, calibration, and verification data
- Management actions need supportable, reliable and reproducible data
- Evaluate the success of land conservation or stream stabilization efforts

Photo by WI DNR, 2009, Pleasant Valley watershed

Uses for sediment monitoring data

- Nutrient/contaminant loading, transport, fate
- Navigation/dredging
- Dam removal
- Clean sediment total maximum daily loads (TMDL)
- Habitat impacts
- Long-term flood risks related to sedimentation
- Reservoir storage and lifespan
- Effects of land slides, debris flows, volcanic eruptions
- Restoration design
- Model calibration

Monitoring/measurement design

- Very important to establish goals before sampling
- What are the field and analytical requirements that are needed for adequate quantification?
- Are they cost-effective?
- Need to quantify accuracy and reliability
- What time period is required?
- Need to apply the best science and methods to each situation

Field monitoring for fluvial sediment

Variety of techniques over different spatial and temporal scales:

- Flux of sediment past a particular point (Eulerian) most common method of measuring sediment loads
- Lagrangian particle tracking (following individual particles along their flow trajectories)
- Measuring volumes of eroded or stored sediment

Types of sediment that can be measured/monitored

- Suspended load
- Bedload
- Stored sediment
 - bed material
 - depositional bars
 - floodplain
 - deltas

Photo by Doug Jones, White River debris flow, Mt. Rainier, Nov. 2006

Suspended sediment

- Carried by flow in the water column
- Usually fine-grained material
- Clays, silt, fine sand, organic matter, aggregates

Bedload

- Bounces, rolls, skips, slides along the bottom
- coarse sand, gravel, cobbles
- Hard to measure well, especially sand or mixed sizes

Sampling Suspended Sediment

Definitions of Total Sediment Load

Velocity Distribution in a Channel -

Silts and clays are not evenly distributed across the channel – related to variations in velocity

Sand distribution also variable and potentially concentrated in unsampled zone

Figure 7.—Discharge-weighted concentration of suspended sediment for different particle-size groups at a sampling vertical in the Missouri River at Kansas City, Mo. (Colby, 1963; Guy, 1970)

How do we get a representative suspended sediment sample?

#1 CRITICAL Need Isokinetic sampler = water sediment mixture moves through the intake "tube" with no change in velocity

Suspended sediment sampling techniques

- Sample collection methods
 - Depth-integrated sampling
 - Point-integrated sampling
 - Point sampling
 - -Grab or dip sampling
 - Pumped samples
 - Single-stage samples

Depth integrating, isokinetic

Suspended sediment samplers

US DH-48 -wading rod

US DH-59 -cable/rope

Important: specifications of suspended sediment samplers (USGS Open-File Report 2005-1087)

Sampler Designation	Nozzle ID (in)	Container Size	Max. Depth (ft)	Min. Vel. (ft/sec)	Max. Vel. (ft/sec)	Unsample d Zone (in)	Weight (lbs)
US DH-48	1/4	pint	9	1.5	8.9	3.5	4
US DH-59	1/4, 3/16	pint	9, 15	1.5	5.0	4.5	22
US DH-76	3/16, 1/4	quart	15	1.5	6.6	3.2	25
US DH-81	5/16, 1/4, 3/16	liter	9	1.5 2.0 ,2.0	7.0, 7.6, 6.2	4.0	1
US DH-95	5/16, 1/4, 3/16	liter	15	2.1,1.7, 2.1	7.4, 7.0, 6.2	4.8	29
US DH-2	5/16, 1/4, 3/16	liter	13, 20, 35	2.0	6.0	3.5	30
US D-74	1/4, 3/16	pint/quart	9, 15	1.5	6.6	4.1	62
US D-74AL	1/4, 3/16	pint/quart	9, 15	1.5	5.9	4.1	42
US D-95	5/16, 1/4, 3/16	liter	15	1.7,1.7, 2.0	6.2, 6.7, 6.7	4.8	64
US D-96	5/16, 1/4, 3/16	3 liters	39, 60, 110	2.0	12.5	4.0	132
US D-96A1	5/16, 1/4, 3/16	3 liters	39, 60, 110	2.0	6.0	4.0	80
US D-99	5/16, 1/4, 3/16	6 liters	78,120, 220	3.0, 3.0, 3.5	15.0	9.5	275
US P-61A1	3/16	pint/quart	180, 120	1.5	10.0	4.3	105
US P-63	3/16	pint/quart	180, 120	1.5	15.0	5.9	200
US P-72	3/16	pint/quart	72, 51	1.5	5.3	4.3	41

Equal width increment—account for variations across the channel

Equal Discharge Increment

Grab or dip sampling

- Flow conditions or other unusual circumstances generally render standard samplers unusable
- Sediment is well mixed spatially
- Samples are not integrated
- Samples are seldom representative

What would you get if you grabbed a sampled from the bank for this stream?

Suspended sediment siphon samplers

- Remote locations with limited power capabilities
- Strengthen results if combine with stage or crest stage gage
- A few different designs
- Low Cost, easy to install

Photo: Faith Fitzpatrick, Bark River 2006

Autosampler = point sampling

• An automatic sampler, on its own, collects a volume of water/sediment mixture from a stream, lake, well, or storm drain and places it in a container for further physical, chemical, or biological analyses.

Photo: Eric Dantoin, 2009

Auto Sampler Advantages

- Samples a single point, BUT
- Sample over a storm hydrograph
- Late nights, weekends
- Need to match with a calibration curve based on cross section/depth integrated samples (flow and seasonal based)
- Critical for calculating annual loads
- Usually co-located with streamgage with instantaneous discharge

Photo: Faith Fitzpatrick, 2008

Advantages of autosamplers

- Can be pre-set to collect samples on a time, stage, discharge, volume, rainfall, and (or) in-stream surrogate basis.
- Can collect samples over the entire runoff event.
- Safer to collect samples during high flow events
- May have low labor costs
- Has the capability to be reprogrammed remotely
- Samplers can be packaged in portable units that can be easily moved from site to site

(Gellis, 2007)

Disadvantages of autosamplers

- Collects a point sample, thus requiring the samples be correlated with the "true" cross sectional mean
- Has a limited number of samples that can be collected before it must be serviced, usually 24.
- Requires power to operate
- Most pumps have a limit of about 28 feet of lift
- Sometimes high installation costs, especially if multiple sites are required

(Gellis, 2007)

Disadvantages (continued)

- Cannot collect samples for analysis of certain parameters
- Requires maintenance of site and equipment
- Possible cross contamination if not set up properly
- Generally does not collect a sample isokinetically
- Has limits on the concentration that can be accurately sampled, especially when sand concentrations are high

(Gellis, 2007)

SEDIMENT SUBDIVISION

Little Conestoga Creek, PA WY2003

Importance of sampling runoff events and long-term records

Suspended sediment surrogates

Turbidity (Optical backscatter OBS)

- Continuous sensor
- Real time data
- Site specific relation with suspended sediment
- Need to establish calibration curve – particle size, sediment composition
- Relation reaches ceiling at about 1,000 mg/L
- Turbidity standard?

Paul Buchanan (USGS), San Francisco/Delta Bay, April 1999 (Gellis, 2007)

Realtime streamflow and water quality

Realtime data: http://waterdata.usgs.gov/

Menomonee River at Wauwatosa, WI

Harpeth River at McDaniel, TN

- Comparison of methods for annual loads of Sediment
 - A) f(Turb)
 - B) f(Q)
 - C) Discretesamples
 - Error analysis shows that turbidity in realtime is best predictor

Kansas Water Science Center

Total suspended solids (TSS) and suspended sediment concentrations (SSC)

http://water.usgs.gov/osw/pubs/WRIR00-4191.pdf

- TSS used for regulatory purposes
- TSS and SSC =
 laboratory processing difference
- 3,200+ sites across the nation
- SSC more reliable than TSS
- SSC generally higher than TSS, especially for higher concentrations and more sand

Figure 4. Relation between the base-10 logarithms of suspended-sediment concentration (SSC) and total suspended solids (TSS) for the data pairs from each State used in the analysis. All SSC and TSS values less than 0.25 mg/L were set equal to 0.25 mg/L to enable plotting the data on logarithmic coordinates.

Bedload is highly dependent on reach-scale channel and watershed characteristics

Where are you in the drainage network and sediment delivery system?

- Topography/slope
- Geology
- Slope stability
- Climate
- Soils
- Vegetation
- Water management
- Land Use

Bedload

- The bed load generally accounts for between 5 and 20 percent of the total load of a stream.
- Particles move discontinuously by rolling or sliding at a slower velocity than the stream water.
- The bed load may move short distances by saltation (series of short intermittent jumps).

Types of bedload samplers

- Box or basket
- Pan or tray
- Slot or pit
- Pressure difference

Water column sampled by suspended sediment sampler

Suspended Sediment sampler

Bedload sampler

Lower limit of suspended sediment sampler

Unsampled zone

Upper limit of bedload sampler

Streambed

Bedload

The US BL 84 was designed by the Federal Interagency Sedimentation project to collect bedload particles up to 38 mm (pebble) at mean velocities up to 9.8 feet per second. The BL-84 (ratio 1.4 nozzle expansion ratio) replaced the Helley-Smith sampler for streams with sand because the Helley-Smith sampler's nozzle expansion ratio of 3.22 caused some suctioning of sand-sized particles (oversampling).

Some pressure difference bedload samplers

Nozzle Size	Area Ratio	Туре	Nozzle Thickness	Suspension	Weight
3" by 3"	3.22	Helley-Smith	1⁄4-inch	Cable	50-200 lb.
3" by 3"	3.22	Helley-Smith	1⁄4-inch	Wading Rod	
3" by 3"	3.22	Helley-Smith	16-gage	Wading Rod	
3" by 3"	1.40	FISP BL-84	1⁄4-inch	Cable	35-50 lb.
3" by 3"	1.40	FISP BLH-84	1⁄4-inch	Wading Rod	
4" by 8"	1.40	Elwha	1⁄4-inch	Wading Rod/Cable	10-150 lb.
6" by 6"	3.22	Helley-Smith	1⁄4-inch	Cable	150-200 lb.
6" by 12"	1.40	Hubbell #5	1⁄4-inch	Cable	150-200 lb.
6" by 12"	1.40	Toutle River Type 2	1⁄4-inch	Cable	100-200 lb.

Single equal-width-increment bedload-sampling method

•<u>Sampling time</u>: Sample times normally range from 30 to 60 seconds.

•Number of verticals: approximately 20 across the width of the channel x 2 passes

n = 20
1 Sample Per Vertical Per Cross Section
2 Cross Sections

•<u>Tetherlines commonly used to</u> <u>keep the sampler stable</u>

 $W_{11} = W_{12} = \cdot \cdot \cdot = W_{10} =$

S, = Station of Sample Vertical,

Time on Bottom

t1 = t2 = · · · = t0

Sample processing:

- Particle-size analysis usually done on both suspended and bedload samples. Usually a sand/fine split or a full analysis of clay, silt, and sand fractions.
- Sample compositing:
 - Only samples collected with the same sampling times <u>and</u> width increments can be combined.
 - Recommend not combining until site-specific cross-sectional variations are known.

Bedload characterization—not only amount but size, origin can be important

Bedload traps

- Collects everything that passes
- Hard not to have them overfill
- Locate in tandem
- Usually wadeable gravel bed

USFS Bunte's portable bedload trap

Leopold and Emmett's (1982) bedload trap and conveyor on the East Fork River for continuous bedload-transport rate

Particle tracking

Painted yellow rocks (also magnetic PIT sometimes used) and tracked downstream using a magnetic susceptibility probe photo source T. Scott (FILTER) http://www.filter.ac.uk/database/getinsight.php?id=48&seq=13

Bedload surrogates

- In research stage
- Bed velocity
- Acoustic/impact
- Others?

Photo: Eric Dantoin, 2009

An acoustic Doppler current profiler (ADCP) measures three-dimensional velocity profiles within the water column using the Doppler shift principle, while the bottom tracking function and acoustic backscatter can be used to measure bed load velocity and estimate suspended sediment concentration.

BEDLOAD SURROGATE

In cases where the bed is moving, the bottom tracking Doppler shift is a function of both the velocity of the boat and the moving bed.

The ADCP bottom-track provides a direct estimate of bed load velocity but not of bed load flux.

Nemadji River nr South Superior, WI Stationary Moving Bed Test

Nemadji River nr South Superior, WI Stationary Moving Bed Test

Suspended-Sediment Concentration by Acoustic Doppler Current Profiler

Key USGS References:

A GUIDE TO THE PROPER SELECTION OF FEDERALLY APPROVED SEDIMENT AND WATER QUALITY

SAMPLERS U.S. Geological Survey, Scientific Investigations Report 2005-1087, By Broderick Davis and FISP http://pubs.usgs.gov/of/2005/1087/pdf/OFR_2005-1087.pdf

FLUVIAL SEDIMENT CONCEPTS U.S. Geological Survey, Techniques of Water-Resources

Investigations, Book 3, Chapter C1 By Harold P. Guy http://pubs.usgs.gov/twri/twri3-c1/

FIELD METHODS FOR MEASUREMENT OF FLUVIAL SEDIMENT U.S. Geological Survey, Techniques of

Water-Resources Investigations, Book 3, Chapter C2 By Thomas K. Edwards and G. Douglas Glysson http://pubs.usgs.gov/twri/twri3-c2/

COMPUTATION OF FLUVIAL-SEDIMENT DISCHARGE U.S. Geological Survey, Techniques of Water-Resources Investigations, Book 3, Chapter C3 By George Porterfield http://pubs.usgs.gov/twri/twri3-c3/

INTRODUCTION TO SUSPENDED-SEDIMENT SAMPLING U.S. Geological Survey, Scientific Investigations Report 2005-5077 By K.M. Nolan, J.R. Gray, and G.D. Glysson http://pubs.usgs.gov/sir/2005/5077/

Sediment Sampling in an Urban Environment

Photos: Bill Selbig

Sample Collection Challenges in an Urban Environment

- Small intake orifice in large pipe
- Difficult to achieve proper mixing
- Range of flows limits location of sampler intake
- Debris often inhibits good sample collection
- Concentrations biased towards bottom of water column

Photos: Bill Selbig

Automation is Important when Sampling an Urban System

Identifying a Problem...

- Autosamplers frequently collect coarse particles
- Transferring these particles from sample jar to splitting device is difficult
- Are these particles an accurate representation of the average concentration?
- Are sediment concentrations biased based on sample intake location?

Photo: Bill Selbig

Infrared video camera

Depth-integrated sample arm

Fixed-point sampler intake

Calibrated staff gauge

Acoustic-velocity sensor

Photo: Bill Selbig

Concentration of Solids Can be Very Different Depending on Where You Take a Sample (Selbig, 2010, unpublished)

Grain Size Decreases With Increasing Depth

Measuring Storm Sewer Coarse Particle Transport (Bedload) Photos: Bill Selbig

Consecutive Placement of Bedload Samplers in Downstream Array

Photos: Bill Selbig

Monitoring depositional features

 Channel bed sediment, depositional bars, floodplain alluvium and related landforms

longer time scales than suspended/bedload

Channel cross sections

- channel morphology
- Planform (meandering)
- lateral adjustments
- vertical adjustments deposition/erosion
- repeated
 - if measured 2-3 times per year can measure movement of temporarily stored sediment
- 2-3 channel widths apart, depending on goals
- extend upstream and downstream of rehabilitation

Pebble counts

- Many different techniques
- Design depends on goals
- Resampling frequency varies depending on goals
- Choose the best setup and technique to meet monitoring goals
- Incorporate fine sediment deposition into counts
- Use sand card for fines

Photo: Faith Fitzpatrick

Example pebble count

WISCONSIN REGIONAL BANKFULL CURVES FIELD SHEET Developed by Marie Peppler (USGS), 2007

SECTION 4 - Pebble Counts

RIVER KITTLESON VA. STATION ID LOCATION TRUMAN RD. / ABOVE CTY. RD. H USGS GUAGE (ON BACK)			DATE 10/9/2008 TIME 9:10 AM - 1:20 PM		
			Windy Breezy Temperature:		
RIVER STAGE	Stable, normal Peak	Falling Rising Stal	ole, low Stable, high Not Determined		

PROTOCOL SUMMARY:

Size in mm will be recorded for 100 pebbles chosen at random from the channel bed from 10 transects If the sample is covered in an organic fluff layer, MARK sample in box.

Sand or finer particles will be hand textured with the aid of a sand guage:

For <2 mm, record as follows:

VCS - very coarse sand FS - fine sand CL - clay

VFS - very fine sand OR - organic detritus CS - coarse sand

MS - medium sand SI - silt M - MACROPHYTES

If channel bed is more than 50% sand, see protocol for QA sampling method.

If channel bed is 100% sand, see protocol for sampling method.

PC1 - PEBBLE COUNT - Note location on Reach Map RIFFLE at Transect Number

Notes: ON BOTTOM GRED

BOTTOM

SUBSTRATE

(WIDTH) PEBBLE SIZE)

DEPTH OF FLUFF (SOF)

MACROPHYTES

SEDIMENT

measurements in mm CS 510 FS 15 130 350 150 25 50 250 20 M 60 80 FS 60 160 M FS 250 MS SI VFS 25 08

15 0 CS

PC2 - PEBBLE COUNT - Note location on Reach Map RIFFLE at Transect Number

measurements in mm

85 115 55 35

BASEFLOW IS HIGH

12 most u/s fransect

STREAM SEEMS STABLE

Fitzpatrick, unpublished, 2009

Mapping fine sediment deposition and bar formation

- Measure area in field or on aerial photos
- Distinguish type of bars coarse/fine sediment
- Position and process of formation
- Use pebble count for particle size

Mixed Load Streams

Photo: Faith Fitzpatrick, Bad River, 2009

Suspended load streams

Photo: Mark Godfrey, The Nature Conservancy, 2009

- Measure area and depth to calculate volume
- Convert volume to weight by sampling for dry bulk density
- Field intensive but data rich
- Fine sediment depth = "muck you can step through"
- Conduct measurements over time

Floodplain deposition

- Reconstruct long-term sediment loadings based on overbank sedimentation rates
- Combines channel position changes, radiometric dating, identification of buried soils

photo by JC Knox

Driftless Area Wisconsin -- Overbank Sedimentation Gives Clues to Past Changes in Sediment Loading

Modern sediment loads 2-4x higher than natural loads but pre-conservation loads were ~30x higher (Halfway Creek; Fitzpatrick and Knox, 2009)

Sediment summary

- Lots of tools at various scales
- GET REAL DATA!
- Use a variety of techniques over different spatial and temporal scales
- For suspended sediment loads looking for 100-120 concentrations over a year from automated sampler + cross section samples – very intensive
- If using turbidity as a surrogate, need to calibrate to suspended sediment concentration
- Surrogates usually need site-specific calibration data